
Section 1-5: Solving Equations

Warm-up: Matt Mitarnowski won a raffle. He put one third of his winnings into the
bank, used one half of the money for a car payment, and used the rest to buy some comic
books. If Matt spent $75 on comics, how much money did he win?

***What did we do in order to solve this problem?

Example 1: Solve 3x + 7 = 25 .

Distributive Property:

Opposite of a Sum Theorem:

Example 2: f (x) = 5x − (3− 2x) . Suppose f (x) = 46 . Find x.

Clearing out fractions:

Example 3: 16 a +
2
5 a +10 = 346

Example 4: .04b + .08(b − 3) = 12 .

Homework:

“If your daily life seems poor, do not blame it; blame yourself, tell yourself that
you are not poet enough to call forth its riches.” - Rainer Maria Rilke

